

GRUPA KAPITAŁOWA

PLATFORMA MEDIOWA POINT GROUP S.A.

SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ 2014 R.

ZAWIERAJĄCE:

- I. WYBRANE DANE FINANSOWE: SKONSOLIDOWANE I JEDNOSTKOWE
- II. SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ 2014 R.
GRUPY KAPITAŁOWEJ PLATFORMA MEDIOWA POINT GROUP
- III. SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ 2014 R.
PLATFORMA MEDIOWA POINT GROUP S.A.

SPIS TREŚCI

WYBRANE DANE FINANSOWE:	4
1 WYBRANE DANE FINANSOWE SKONSOLIDOWANE	4
2 WYBRANE DANE FINANSOWE JEDNOSTKOWE	5
3 SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	7
4 SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT	8
5 SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU FINANSOWEGO I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW	8
6 SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	9
7 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH	10
7.1 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	10
7.2 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 GRUDNIA 2013 R.	11
7.3 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013 R.	12
8 INFORMACJA DODATKOWA	13
8.1 INFORMACJE OGÓLNE	13
8.2 GRUPA KAPITAŁOWA PMPG	13
8.3 JEDNOSTKA DOMINUJĄCA	14
8.4 SKŁAD GRUPY KAPITAŁOWEJ	14
8.4.1 SPÓŁKI GRUPY	14
8.4.2 ZMIANY W STRUKTURZE GRUPY	15
8.4.3 SPÓŁKI WYŁĄCZONE Z KONSOLIDACJI	16
8.5 ISTOTNE DOKONANIA I CZYNNIKI KSZTAŁTUJĄCE WYNIKI FINANSOWE GRUPY	16
8.5.1 WAŻNE WYDARZENIA BIEŻĄCEGO KWARTAŁU	16
8.5.2 CZYNNIKI ZEWNĘTRZNE I WEWNĘTRZNE	17
8.5.3 PERSPEKTYWY W NAJBLIŻSZYCH KWARTAŁACH	18
8.5.4 STANOWISKO ZARZĄDU ODNOŚNIE REALIZACJI WCZEŚNIEJ PUBLIKOWANYCH PROGNOZ	18
8.6 CAŁKOWITE DOCHODY GRUPY	19
8.6.1 RACHUNEK ZYSKÓW I STRAT ORAZ WYNIKI OPERACYJNE	19
8.6.2 PRZYCHODY I WYNIKI PRZYPADAJĄCE NA POSZCZEGÓLNE SEGMENTY DZIAŁALNOŚCI	19
8.6.3 SEZONOWOŚĆ I CYKLICZNOŚĆ DZIAŁALNOŚCI	19
8.6.4 NIEUJĘTE ZDARZENIA PO DNIU BILANSOWYM, MOGĄCE W ZNA CZĄCY SPO SÓB WPŁYNA Ć NA PRZYSZŁE WYNIKI FINANSOWE	20
8.7 SYTUACJA FINANSOWA GRUPY	20
8.7.1 WAŻNIEJSZE ZMIANY AKTYWÓW I PASYWÓW GRUPY	20
8.7.2 ZOBOWIĄZANIA Z TYTUŁU KREDYTÓW I POŻYCZEK	20
8.7.3 ZMIANY WARTOŚCI SZACUNKOWYCH	21
8.7.4 ZMIANY AKTYWÓW I ZOBOWIĄZAŃ WARUNKOWYCH, W TYM WEWNĄTRZ GRUPY	21
8.8 ZMIANY W KAPITAŁE WŁASNYM ORAZ DYWIDENDY	23
8.8.1 ISTOTNE ZMIANY RACHUNKOWE	23
8.8.2 ZMIANY W STRUKTURZE WŁASNOŚCI ZNA CZNYCH PAKIETÓW AKCJI	23
8.8.3 ZMIANY W STANIE POSIADANIA AKCJI EMITENTA PRZEZ OSOBY ZARZĄDZAJĄCE I NADZORUJĄCE	23
8.8.4 WYPŁACONE I ZADEKLAROWANE DYWIDENDY	24
8.9 WPŁYW ZDARZEŃ NIEPOWTARZALNYCH I JEDNORAZOWYCH, RESTRUKTURYZACJE ORAZ DZIA ŁALNOŚĆ ZANIECHANA	24
8.10 EMISJA, WYKUP I SPŁATA DŁUŻNYCH I KAPITAŁOWYCH PAPIERÓW WARTOŚCIOWYCH	24
8.11 POSTĘPOWANIA PRZED SADEM, ORGANEM WŁA ŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO LUB ORGANEM ADMINISTRACJI PUBLICZNEJ	25
8.12 ZMIANY STOSOWANYCH ZASAD RACHUNKOWOŚCI	26

8.13	TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI	26
8.14	ZASTOSOWANE KURSY EURO	26
SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE		28
9	SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	29
10	RACHUNEK ZYSKÓW I STRAT	30
11	SPRAWOZDANIE Z WYNIKU FINANSOWEGO I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW	30
12	RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	31
13	ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM	32
13.1	JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	32
13.2	JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 GRUDNIA 2013 R.	33
13.3	JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013R.	34
14	INFORMACJA DODATKOWA	35
14.1	INFORMACJE OGÓLNE	35
14.2	ZMIANY STOSOWANYCH ZASAD RACHUNKOWOŚCI	35
14.3	ZMIANY WARTOŚCI SZACUNKOWYCH	35
14.4	TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI	36
14.5	ZMIANY AKTYWÓW I ZOBOWIĄZAŃ WARUNKOWYCH, W TYM WEWNĄTRZ GRUPY	36
15	ZATWIERDZENIE SPRAWOZDANIA FINANSOWEGO	37
16	OŚWIADCZENIE O ZGODNOŚCI	37

WYBRANE DANE FINANSOWE:

1 WYBRANE DANE FINANSOWE SKONSOLIDOWANE

SKONSOLIDOWANE WYBRANE DANE FINANSOWE	W TYS. ZŁ	W TYS. ZŁ	W TYS. EUR	W TYS. EUR
	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2014 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2013 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2014 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2013 R.
PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW, TOWARÓW I MATERIAŁÓW	16.594	18.006	3.961	4.314
ZYSK (STRATA) Z DZIAŁALNOŚCI OPERACYJNEJ	3.333	1.466	796	351
ZYSK (STRATA) NETTO	2.624	908	628	218
ZYSK (STRATA) NETTO PRZYPADAJĄCY NA JEDNOSTKĘ DOMINUJĄCĄ	2.451	822	585	197
LICZBA AKCJI (W TYS. SZT.)	103.817	103.817	103.817	103.817
ZYSK (STRATA) NA JEDNĄ AKCJĘ ZWYKŁĄ PODSTAWOWY I ROZWODNIONY (W ZŁ/EUR)	0,03	0,01	0,01	0,00
PRZEPIŁY Pieniężne Netto z Działalności Operacyjnej	3.364	-16	804	-4
PRZEPIŁY Pieniężne Netto z Działalności Inwestycyjnej	-3.613	2	-862	0
PRZEPIŁY Pieniężne Netto z Działalności Finansowej	-61	273	-14	65
PRZEPIŁY Pieniężne Netto, Razem	-310	259	-72	62
	31 MARCA 2014 R.	31 GRUDNIA 2013 R.	31 MARCA 2014 R.	31 GRUDNIA 2013 R.
AKTYWA, RAZEM	44.426	40.982	10.650	9.882
AKTYWA OBROTOWE	19.121	17.430	4.584	4.203
ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	25.175	24.355	6.035	5.873
ZOBOWIĄZANIA DŁUGOTERMINOWE	1.946	1.762	467	425
ZOBOWIĄZANIA KRÓTKOTERMINOWE	23.229	22.593	5.569	5.446
KAPITAŁ WŁASNY OGÓŁEM	19.251	16.627	4.615	4.009
KAPITAŁ WŁASNY PRZYPADAJĄCY AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ	19.026	16.575	4.561	3.996
LICZBA AKCJI (W TYS. SZT.)	103.817	103.817	103.817	103.817
WARTOŚĆ KSIĘGOWA NA JEDNĄ AKCJĘ PODSTAWOWA I ROZWODNIONA (W ZŁ/EUR)	0,18	0,16	0,04	0,04

2 WYBRANE DANE FINANSOWE JEDNOSTKOWE

WYBRANE DANE FINANSOWE JEDNOSTKOWE	W TYS. ZŁ	W TYS. ZŁ	W TYS. EUR	W TYS. EUR
	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2014 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2013 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2014 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2013 R.
PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW, TOWARÓW I MATERIAŁÓW	8.540	6.647	2.038	1.593
ZYSK (STRATA) Z DZIAŁALNOŚCI OPERACYJNEJ	1.002	-167	239	-40
ZYSK (STRATA) NETTO	908	-277	217	-66
LICZBA AKCJI (W TYS. SZT.)	103.817	103.817	103.817	103.817
ZYSK (STRATA) NA JEDNĄ AKCJĘ ZWYKŁĄ PODSTAWOWY I ROZWODNIONY (W PLN/ EUR)	0,01	0,00	0,00	0,00
PRZEPIŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI OPERACYJNEJ	2.764	306	660	73
PRZEPIŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI INWESTYCYJNEJ	-3.183	7	-760	2
PRZEPIŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI FINANSOWEJ	0	-132	0	-31
PRZEPIŁYWY PIENIĘŻNE NETTO, RAZEM	-419	181	-100	44
	31 MARCA 2014 R.	31 GRUDNIA 2013 R	31 MARCA 2014 R.	31 GRUDNIA 2013 R
AKTYWA, RAZEM	28.444	24.059	6.819	5.801
AKTYWA OBROTOWE	10.973	7.327	2.631	1.767
ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	16.575	13.098	3.974	3.158
ZOBOWIĄZANIA DŁUGOTERMINOWE	3.042	2.768	729	667
ZOBOWIĄZANIA KRÓTKOTERMINOWE	13.533	10.330	3.244	2.491
KAPITAŁ WŁASNY OGÓLEM	11.869	10.961	2.845	2.643
LICZBA AKCJI (W TYS. SZT.)	103.817	103.817	103.817	103.817
WARTOŚĆ KSIĘGOWA NA JEDNĄ AKCJĘ (W ZŁ/EUR)	0,11	0,11	0,03	0,03

**SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE
SPRAWOZDANIE FINANSOWE
GRUPY KAPITAŁOWEJ PLATFORMA MEDIOWA POINT GROUP
ZA I KWARTAŁ 2014 R.**

3 SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWE

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	31 MARCA 2014 R.	31 GRUDNIA 2013 R.	31 MARCA 2013 R.
AKTYWA TRWAŁE	25.305	23.552	20.195
RZECZOWE AKTYWA TRWAŁE	696	1.300	1.735
NIERUCHOMOŚCI INWESTYCYJNE	3.478	3.479	911
WARTOŚCI NIEMATERIALNE	14.954	15.067	15.390
INWESTYCJE W JEDN. STOW. WYCENIANYCH METODĄ PRAW WŁASNOŚCI			
AKCJE I UDZIAŁY W JEDN. PODPORZĄDKOWANYCH NIE OBJĘTYCH KONSOLIDACJĄ	22	22	103
INNE AKTYWA FINANSOWE	5.026	2.245	1.215
INNE INWESTYCJE DŁUGOTERMINOWE	100	100	100
AKTYWA Z TYTUŁU PODATKU ODROZCZONEGO	1.029	1.339	741
NALEŻNOŚCI DŁUGOTERMINOWE			
DŁUGOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE			
AKTYWA OBROTOWE	19.121	17.430	19.018
ZAPASY	135	124	131
NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG ORAZ POZOSTAŁE NALEŻNOŚCI	12.366	12.829	16.299
ROZLICZENIA MIĘDZYOKRESOWE	2.104	1.744	904
ŚRODKI PIENIĘŻNE I ICH EKWIWALENTY	620	930	784
AKTYWA FINANSOWE	3.896	1.803	900
AKTYWA TRWAŁE ZAKLASYFIKOWANE JAKO PRZEZNACZONE DO SPRZEDAŻY	0	0	0
SUMA AKTYWÓW	44.426	40.982	39.213
KAPITAŁ WŁASNY (PRZYPISANY AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ)	19.026	16.575	11.117
KAPITAŁ PODSTAWOWY	103.897	103.897	103.897
NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	-67.971	-67.971	-67.971
AKCJE WŁASNE	-609	-609	-2.602
RÓŻNICE KURSOWE Z PRZELICZENIA JEDNOSTKI ZAGRANICZNEJ			
KAPITAŁ ZAPASOWY	11.630	15.907	17.486
KAPITAŁ Z AKTUALIZACJI WYCENY			
ZYSKI ZATRZYMANE/ NIEPOKRYTE STRATY	-30.372	-40.533	-40.515
WYNIK ZA OKRES SPRAWOZDAWCZY	2.451	5.884	822
KAPITAŁY AKCJONARIUSZY MNIEJSZOŚCIOWYCH	225	52	-521
KAPITAŁ WŁASNY OGÓŁEM	19.251	16.627	10.596
ZOBOWIĄZANIA DŁUGOTERMINOWE	1.946	1.762	1.685
OPROCENTOWANE KREDYTY BANKOWE I POŻYCZKI			
ZOBOWIĄZANIA FINANSOWE	994	973	1.155
REZERWY	137	137	137
REZERWA Z TYTUŁU ODROZCZONEGO PODATKU DOCHODOWEGO	815	652	393
ROZLICZENIA MIĘDZYOKRESOWE			
ZOBOWIĄZANIA KRÓTKOTERMINOWE	23.229	22.593	26.932
ZOBOWIĄZANIA Z TYTUŁU DOSTAW I USŁUG ORAZ POZOSTAŁE ZOBOWIĄZANIA	15.275	14.992	17.851
BIĘŻĄCA CZĘŚĆ OPROCENTOWANYCH KREDYTÓW BANKOWYCH I POŻYCZEK	2.343	2.402	3.577
ZOBOWIĄZANIA FINANSOWE	877	911	177
PODATEK DOCHODOWY	326	25	154
REZERWY	477	473	474
ROZLICZENIA MIĘDZYOKRESOWE	3.931	3.790	4.699
ZOBOWIĄZANIA BEZPOŚREDNIO ZWIĄZANE Z AKTYWAMI TRWAŁYMI ZAKLASYFIKOWANYMI JAKO PRZEZNACZONE DO SPRZEDAŻY			
ZOBOWIĄZANIA RAZEM	25.175	24.355	28.617
SUMA PASYWÓW	44.426	40.982	39.213

4 SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
DZIAŁALNOŚĆ KONTYNUOWANA		
PRZYCHODY ZE SPRZEDAŻY TOWARÓW I PRODUKTÓW, W TYM:	16.594	18.006
1. GOTÓWKOWE	13.988	14.413
2. REALIZOWANE W TRANSAKCIACH BARTEROWYCH	2.606	3.593
KOSZT WŁASNY SPRZEDAŻY	8.863	8.331
ZYSK (STRATA) BRUTTO ZE SPRZEDAŻY	7.731	9.675
POZOSTAŁE PRZYCHODY OPERACYJNE	816	1.184
KOSZTY SPRZEDAŻY	2.586	5.596
KOSZTY OGÓLNEGO ZARZĄDU	1.983	3.135
POZOSTAŁE KOSZTY OPERACYJNE	645	662
ZYSK (STRATA) Z DZIAŁALNOŚCI OPERACYJNEJ	3.333	1.466
PRZYCHODY FINANSOWE	158	78
KOSZTY FINANSOWE	175	343
ZYSK(STRATA) Z UDZIAŁÓW W JEDNOSTKACH PODPORZĄDKOWANYCH	100	116
ZYSK (STRATA) BRUTTO	3.416	1.317
PODATEK DOCHODOWY	792	409
ZYSK (STRATA) NETTO Z DZIAŁALNOŚCI KONTYNUOWANEJ	2.624	908
DZIAŁALNOŚĆ ZANIECHANA		
(STRATA) ZA ROK OBROTOWY Z DZIAŁALNOŚCI ZANIECHANEJ		
ZYSK /(STRATA) NETTO ZA ROK OBROTOWY	2.624	908
PRZYPADAJĄCE:		
AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ	2.451	822
AKCJONARIUSZOM MNIEJSZOŚCIOWYM	173	86

5 SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU FINANSOWEGO I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
ZYSK (STRATA) NETTO	2.624	908
ZMIANY W NADWYŻCIE Z PRZESZACOWANIA		
ZYSKI (STRATY) Z TYTUŁU PRZESZACOWANIA SKŁADNIKÓW AKTYWÓW FINANSOWYCH DOSTĘPNYCH DO SPRZEDAŻY		
EFEKTYWNA CZĘŚĆ ZYSKÓW I STRAT ZWIĄZANYCH Z INSTRUMENTAMI ZABEZPIEZAJĄCYMI PRZEPIŁYWY ŚRODKÓW PIENIĘŻNYCH		
ZYSKI (STRATY) AKTUARIALNE Z PROGRAMÓW OKREŚLONYCH ŚWIADCZEŃ EMERYTALNYCH		
RÓŻNICE KURSOWE Z WYCENY JEDNOSTEK DZIAŁAJĄCYCH ZA GRANICĄ		
UDZIAŁ W DOCHODACH CAŁKOWITYCH JEDNOSTEK STOWARZYSZONYCH		
PODATEK DOCHODOWY ZWIĄZANY Z ELEMENTAMI POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW		
SUMA DOCHODÓW CAŁKOWITYCH	2.624	908
SUMA DOCHODÓW CAŁKOWITYCH PRZYPISANA AKCJONARIUSZOM MNIEJSZOŚCIOWYM	173	86
SUMA DOCHODÓW CAŁKOWITYCH PRZYPADAJĄCA NA PODMIOT DOMINUJĄCY	2.451	822

6 SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
ZYSK/(STRATA) BRUTTO	3.416	1.318
KOREKTY RAZEM	-52	-1.334
ZYSK/STRATA MNIEJSZOŚCI	-173	86
UDZIAŁ W WYNIKU JEDNOSTEK STOWARZYSZONYCH WYCENIANYCH METODĄ PRAW WŁASNOŚCI		
AMORTYZACJA	212	386
ZYSKI (STRATY) Z TYTUŁU RÓŻNIC KURSOWYCH	59	
ODSETKI I DYWIDENDY, NETTO	73	11
(ZYSK)/STRATA NA DZIAŁALNOŚCI INWESTYCYJNEJ	-71	30
(ZWIĘKSZENIE)/ ZMNIJSZENIE STANU NALEŻNOŚCI	-739	-2.008
(ZWIĘKSZENIE)/ ZMNIJSZENIE STANU ZAPASÓW	-11	49
ZWIĘKSZENIE/ (ZMNIJSZENIE) STANU ZOBOWIĄZAŃ Z WYJĄTKIEM KREDYTÓW I POŻYCZEK	305	945
ZMIANA STANU ROZLICZEŃ MIĘDZYOKRESOWYCH	-219	-309
ZMIANA STANU REZERW	4	-28
POZOSTAŁE	508	-496
PRZEPŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI OPERACYJNEJ	3.364	-16
SPRZEDAŻ RZECZOWYCH AKTYWÓW TRWAŁYCH I WARTOŚCI NIEMATERIALNYCH		26
NABYCIE RZECZOWYCH AKTYWÓW TRWAŁYCH I WARTOŚCI NIEMATERIALNYCH		-169
SPRZEDAŻ NIERUCHOMOŚCI INWESTYCYJNYCH		
NABYCIE NIERUCHOMOŚCI INWESTYCYJNYCH		
SPRZEDAŻ AKTYWÓW FINANSOWYCH		50
NABYCIE AKTYWÓW FINANSOWYCH	-3.613	
NABYCIE JEDNOSTKI ZALEŻNEJ, PO POTRĄCENIU PRZEJĘTYCH ŚRODKÓW PIENIĘŻNYCH		
DYWIDENDY I ODSETKI OTRZYMANE		
SPŁATA UDZIELONYCH POŻYCZEK		
UDZIELENIE POŻYCZEK		
POZOSTAŁE		95
ŚRODKI PIENIĘŻNE NETTO Z DZIAŁALNOŚCI INWESTYCYJNEJ	-3.613	2
WPŁYWY Z TYTUŁU EMISJI AKCJI		
SPŁATA ZOBOWIĄZAŃ Z TYTUŁU LEASINGU FINANSOWEGO	-35	-157
WPŁYWY Z TYTUŁU ZACIĄGNIĘCIA POŻYCZEK/KREDYTÓW	306	
EMISJA DŁUŻNYCH PAPIERÓW WARTOŚCIOWYCH		800
SPŁATA POŻYCZEK/KREDYTÓW	-300	-191
DYWIDENDY WYPŁACONE AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ		
DYWIDENDY WYPŁACONE AKCJONARIUSZOM MNIEJSZOŚCIOWYM		
ODSETKI ZAPŁACONE	-32	-51
POZOSTAŁE		-128
ŚRODKI PIENIĘŻNE NETTO Z DZIAŁALNOŚCI FINANSOWEJ	-61	273
ZWIĘKSZENIE NETTO STANU ŚRODKÓW PIENIĘŻNYCH I ICH EKWIWALENTÓW	-310	259
RÓŻNICE KURSOWE NETTO		
ŚRODKI PIENIĘŻNE NA POCZĄTEK OKRESU	930	525
ŚRODKI PIENIĘŻNE NA KONIEC OKRESU, W TYM:	620	784
O OGRANICZONEJ MOŻLIWOŚCI DYSPONOWANIA		

7 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH

7.1 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2014 R.

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	PRZYPIŚANE AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ							UDZIAŁY AKCJONARIUSZY MNIJSZOŚCIOWYCH	KAPITAŁ WŁASNY OGÓŁEM
	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	RAZEM		
NA DZIEŃ 1 STYCZNIA 2014 ROKU	103.897	-67.971	-609	15.907	-40.533	5.884	16.575	52	16.627
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						2.451	2.451		2.451
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY				-4.277	4.277				
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY I ZYSKI ZATRZYMANE					5.884	-5.884			
KOREKTA WYNIKU LAT UBIEGŁYCH									
WŁĄCZENIE/WYŁĄCZENIE Z KONSOLIDACJI SPÓŁKI ZALEŻNEJ									
NABYCIE/ZBYCIE AKCJI WŁASNYCH									
UDZIAŁ AKCJONARIUSZY MNIJSZOŚCIOWYCH								173	173
NA DZIEŃ 31 MARCA 2014 ROKU	103.897	-67.971	-609	11.630	-30.372	2.451	19.026	225	19.251

7.2 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 GRUDNIA 2013 R.

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 GRUDNIA 2013 R.	PRZYPISANE AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ							UDZIAŁY AKCJONARIUSZY MNIejszościowych	KAPITAŁ WŁASNY OGÓŁEM
	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	RAZEM		
NA DZIEŃ 1 STYCZNIA 2013 ROKU	103.897	-67.971	-2.475	17.486	-30.031	-10.484	10.422	-607	9.815
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						5.884	5.884		5.884
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY I ZYSKI ZATRZYMANE					-10.484	10.484			
PRZENIESIENIE STRATY Z LAT UBIEGŁYCH									
KOREKTA WYNIKU LAT UBIEGŁYCH					-18		-18		-18
WŁĄCZENIE/WYŁĄCZENIE Z KONSOLIDACJI SPÓŁKI ZALEŻNEJ									
NABYCIE/ZBYCIE AKCJI WŁASNYCH			1.866	-1.579			287		287
UDZIAŁ AKCJONARIUSZY MNIejszościowych								659	659
NA DZIEŃ 31 GRUDNIA 2013 ROKU	103.897	-67.971	-609	15.907	-40.533	5.884	16.575	52	16.627

7.3 SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013 R.

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013 R.	PRZYPISANE AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ							UDZIAŁY AKCJONARIUSZY MNIejszościowych	KAPITAŁ WŁASNY OGÓŁEM
	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	RAZEM		
NA DZIEŃ 1 STYCZNIA 2013 ROKU	103.897	-67.971	-2.475	17.486	-30.031	-10.484	10.422	-607	9.815
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						822	822		822
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY									
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY I ZYSKI ZATRZYMANE					-10.484	10.484			
PRZENIESIENIE STRATY Z LAT UBIEGŁYCH									
WŁĄCZENIE/WYŁĄCZENIE Z KONSOLIDACJI SPÓŁKI ZALEŻNEJ									
NABYCIE/ZBYCIE AKCJI WŁASNYCH			-127				-127		-127
UDZIAŁ AKCJONARIUSZY MNIejszościowych								86	86
NA DZIEŃ 31 MARCA 2013 ROKU	103.897	-67.971	-2.602	17.486	-40.515	822	11.117	-521	10.596

8 INFORMACJA DODATKOWA

8.1 INFORMACJE OGÓLNE

Prezentowane skrócone śródroczne skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Platforma Mediowa Point Group obejmuje okres od 1 stycznia 2014 roku do 31 marca 2014 roku oraz zawiera dane porównawcze za okres od 1 stycznia 2013 roku do 31 marca 2013 roku oraz na dzień 31 grudnia 2013 roku.

Niniejsze skonsolidowane sprawozdanie finansowe Grupy za pierwszy kwartał 2014 roku obejmuje jednostkę dominującą i jej jednostki zależne (zwane łącznie „Grupą Kapitałową Platforma Mediowa Point Group”, „Grupą Kapitałową PMPG”, „Grupą Kapitałową” lub „Grupą”).

Rokiem obrotowym dla Spółki dominującej i spółek wchodzących w skład Grupy Kapitałowej jest rok kalendarzowy. Czas trwania działalności wszystkich poszczególnych jednostek nie jest ograniczony. Sprawozdania finansowe wszystkich jednostek podporządkowanych sporządzone zostały za ten sam okres sprawozdawczy, co jednostki dominującej przy zastosowaniu spójnych zasad rachunkowości.

Niniejsze skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) zatwierdzonymi przez UE. Zmiany standardów i interpretacji obowiązujące od 1 stycznia 2014 roku nie mają wpływu na sprawozdanie finansowe.

Zasady rachunkowości są zastosowane w sposób ciągły we wszystkich latach objętych sprawozdaniem finansowym.

Ewentualne zmiany w stosunku do danych prezentowanych wcześniej zamieszcza się w punkcie 8.9 niniejszego sprawozdania finansowego.

Zarząd stoi na stanowisku, że założenie kontynuowania działalności gospodarczej przez Spółę w dającej się przewidzieć przyszłości, jest zasadne.

Sprawozdania finansowe poszczególnych jednostek Grupy są wykazywane w walucie podstawowego środowiska gospodarczego, w którym działają poszczególne jednostki (w „walucie funkcjonalnej”). Skonsolidowane sprawozdanie finansowe sporządza się w złotych polskich (zł), które są walutą prezentacji i walutą funkcjonalną jednostki dominującej.

Wszystkie dane finansowe przedstawia się w tysiącach polskich złotych, chyba że zaznaczono inaczej.

8.2 GRUPA KAPITAŁOWA PMPG

Grupa Kapitałowa Platforma Mediowa Point Group („Grupa”) składa się z jednostki dominującej Platforma Mediowa Point Group S.A. („Emitent”, „PMPG S.A. ”jednostka dominująca”, „Spółka”, „Spółka dominująca”) oraz spółek zależnych i stowarzyszonych. Pełna lista spółek Grupy Kapitałowej Platforma Mediowa Point Group jest publikowana w punkcie 8.4.1. niniejszego sprawozdania. Zmiany w składzie Grupy zamieszcza się w punkcie 8.4.2. Grupa jest holdingiem medialnym powstałym w 1997 roku. Od kilkunastu lat konsekwentnie realizuje strategię rozwoju w obszarze mediów, pozycjonując się obecnie w segmencie opiniotwórczych tygodników społeczno-ekonomicznych, inwestując w rozwój wybranych przedsięwzięć (www.pmpg.pl).

Grupa prowadzi działalność wydawniczą opartą na markach Wprost i Tygodnik, Do Rzeczy, a także organizuje ważne wydarzenia środowiskowe, wręczając doroczne nagrody, m.in.: Nagrody Kisiela czy Człowiek Roku. Jest również partnerem medialnym wielu wydarzeń biznesowych i kulturalnych.

8.3 JEDNOSTKA DOMINUJĄCA

Spółka dominująca Platforma Mediowa Point Group S.A. ma siedzibę w Warszawie w Al. Jerozolimskich 212 (02-486 Warszawa). Jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000051017 oraz posiada numer statystyczny REGON 010768408. Spółka jest spółką publiczną notowaną na Giełdzie Papierów Wartościowych w Warszawie.

Istotną rolą Platformy Mediowej Point Group S.A. są typowe funkcje spółki holdingowej oraz sprzedażowej. Należą do nich: stały monitoring procesów biznesowych, kontrolowanie procesów budżetowania i długofalowej polityki strategicznej, doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania, usługi PR, obsługa sprzedaży reklamy oraz działania marketingowe.

Według klasyfikacji przyjętej przez Giełdę Papierów Wartościowych w Warszawie, na której notowane są akcje Platformy Mediowej Point Group S.A., Spółka należy do sektora: Media. Spółka jest jednostką dominującą holdingu medialnego, powstałego w 1997 roku.

Zmiany w składzie Zarządu Platformy Mediowej Point Group S.A. w pierwszym kwartale 2014 r.:

W okresie sprawozdawczym nie wystąpiły zmiany w składzie Zarządu Emitenta. Na dzień 31.03.2014 r. skład Zarządu PMPG S.A. przedstawiał się następująco:

- Michał Maciej Lisiecki - Prezes Zarządu
- Tomasz Sadowski - Wiceprezes Zarządu

W okresie sprawozdawczym nie wystąpiły zmiany w składzie Rady Nadzorczej. Na dzień 31.03.2014 roku skład Rady Nadzorczej PMPG S.A. przedstawiał się następująco:

- Tomasz Bieleńowicz - Przewodniczący Rady Nadzorczej,
- Katarzyna Gintrowska - Wiceprzewodnicząca Rady Nadzorczej,
- Andrzej Chmiel - Członek Rady Nadzorczej,
- Mariusz Pawlak - Członek Rady Nadzorczej,
- Jarosław Pachowski - Członek Rady Nadzorczej.

Informacje na temat struktury akcjonariatu znajdują się w punkcie 8.8.2 niniejszego sprawozdania finansowego.

8.4 SKŁAD GRUPY KAPITAŁOWEJ

8.4.1 SPÓŁKI GRUPY

Na dzień 31 marca 2014 roku w skład Grupy Kapitałowej wchodziła spółka dominująca Platforma Mediowa Point Group S.A. oraz następujące spółki zależne i stowarzyszone:

JEDNOSTKA	SIEDZIBA	ZAKRES DZIAŁALNOŚCI	PROCENTOWY UDZIAŁ GRUPY W KAPITALE	
			31.03.2014 R.	31.12.2013 R.
SPÓŁKI ZALEŻNE OBJĘTE KONSOLIDACJĄ METODĄ PEŁNĄ				
AWR WPROST SP. Z O.O.	WARSZAWA	DZIAŁALNOŚĆ REKLAMOWA, WYDAWANIE CZASOPISM I WYDAWNICTW PERIODYCZNYCH	90%	90%
NANO MARKETING SP. Z O.O.	WARSZAWA	REKLAMA, USŁUGI KOMUNIKACJI MARKETINGOWEJ	100%	100%
DISTRIBUTION POINT GROUP SP. Z O.O.	WARSZAWA	REKLAMA, WYDAWANIE I DYSTRYBUCJA KSIĄŻEK, GAZET, CZASOPISM, KOLPORTAŻ	100%	100%
ORLE PIÓRO SP. Z O.O.	WARSZAWA	DZIAŁALNOŚĆ RADIOWA, TELEWIZYJNA I WYDAWNICZA	56%	61%
SPÓŁKI ZALEŻNE I STOWARZYSZONE BEZPOŚREDNIO I POŚREDNIO NIE OBJĘTE KONSOLIDACJĄ				
MEDIA WORKS SA (1)	WARSZAWA	REKLAMA, BADANIE RYNKU, DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOŚCI	100%	100%
MEDIA WORKS PRINT SP. Z O.O. (1)	WARSZAWA	DZIAŁALNOŚĆ POLIGRAFICZNA	100%	100%
NEW MEDIA POINT GROUP SP. Z O.O. (1)	WARSZAWA	WYDAWANIE KSIĄŻEK, GAZET, CZASOPISM I WYDAWNICTW PERIODYCZNYCH	100%	100%
INDEX COPERNICUS SP. Z O.O. (1)	WARSZAWA	DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOŚCI, WYDAWANIE KSIĄŻEK, CZASOPISM	20%	20%
FILM POINT GROUP SP. Z O.O. (1)	WARSZAWA	PRODUKCJA FILMÓW, NAGRAŃ WIDEO I PROGRAMÓW TELEWIZYJNYCH	35%	35%
ONE GROUP SP. Z O.O. (1)	WARSZAWA	USŁUGI ZARZĄDZANIA STRONAMI INTERNETOWYMI	40,3%	40,3%
WATCH OUT DOOR SP Z O.O. W LIKWIDACJI (2)	WARSZAWA	REKLAMA, BADANIE RYNKU, DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOŚCI	100%	100%
FLAMING ADVERTISING POLSKA SP. Z O.O. W LIKWIDACJI (2)	WARSZAWA	REKLAMA, BADANIE RYNKU, DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOŚCI	100%	100%
BLUETOOTH AND MARKETING SERVICES SP. Z O.O. W LIKWIDACJI (2)	WARSZAWA	REKLAMA, BADANIE RYNKU, DORADZTWO W ZAKRESIE PROWADZENIA DZIAŁALNOŚCI	100%	100%
GRETIX SP. Z O.O. W LIKWIDACJI (2)	WARSZAWA	DZIAŁALNOŚĆ TELEKOMUNIKACYJNA, TRANSMISJA, PRZETWARZANIE DANYCH	67%	67%

Na dzień 31 marca 2014 roku udział w ogólnej liczbie głosów posiadany przez Grupę w podmiotach zależnych jest równy udziałowi Grupy w kapitałach tych jednostek.

8.4.2 ZMIANY W STRUKTURZE GRUPY

W okresie sprawozdawczym wystąpiły następujące zmiany w składzie Grupy Kapitałowej:

- W dniach 31 stycznia oraz 11 lutego 2014 roku na podstawie umów cywilnoprawnych zawartych z osobami fizycznymi Emitent dokonał sprzedaży 50 udziałów spółki pod firmą Orle Pióro sp. z o.o. łączna wartość nominalna

udziałów wynosiła 2.500 zł. Udziały stanowiły 5 % kapitału zakładowego i uprawniały do wykonywania 50 głosów na Zgromadzeniu Wspólników tej spółki, co stanowiło 5 % udziału w ogóle głosów. Po przedmiotowych transakcjach Emitent posiada 560 udziały spółki Orle Pióro sp. z o.o., co stanowi 56 % udziału w kapitale zakładowym i udziale w ogóle głosów na Zgromadzeniu Wspólników tej spółki.

8.4.3 SPÓŁKI WYŁĄCZONE Z KONSOLIDACJI

Spółki wyłączone z konsolidacji prezentowane są w pkt. 8.4.1. niniejszego sprawozdania. Poniższe opisy odnoszą się do oznaczeń w tabeli.

- (1) Spółka nie objęta konsolidacją ze względu na jej nieistotność z punktu widzenia skonsolidowanego sprawozdania finansowego,
- (2) Spółka wyłączona z zakresu konsolidacji ze względu na toczące się postępowanie likwidacyjne oraz utratę kontroli.

8.5 ISTOTNE DOKONANIA I CZYNNIKI KSZTAŁTUJĄCE WYNIKI FINANSOWE GRUPY

8.5.1 WAŻNE WYDARZENIA BIEŻĄCEGO KWARTAŁU

W okresie pierwszego kwartału 2014 r. Grupa Kapitałowa PMPG odnotowała następujące istotne zdarzenia:

W dniu 20 stycznia 2014 r. Emitent otrzymał podpisaną przez spółkę pod firmą mBank S.A. z siedzibą w Warszawie (Bank) umowę o cesję z praw z umowy ubezpieczenia, podpisaną uprzednio przez Zarząd Emitenta w dniu 9 stycznia 2014 roku. Przedmiotem umowy jest przelew na rzecz Banku przysługujących Emitentowi praw do całości odszkodowań z tytułu umowy ubezpieczenia nieruchomości Emitenta, położonej w Piasecznie przy ulicy Puławskiej 34, zapisanej w K.W. nr WA5M/00268031/4, prowadzonej w Sądzie Rejonowym w Piasecznie, IV Wydział Ksiąg Wieczystych, potwierdzonych polisą ubezpieczeniową wystawioną w dniu 14.10.2013 r. przez TUiR Allianz Polska S.A. na kwotę 1.300.000,00 zł, (słownie: jeden milion trzysta tysięcy złotych) oraz praw do odszkodowań wynikających z zawartych w przyszłości umów ubezpieczenia, stanowiących kontynuację powyższej umowy, potwierdzonych polisami ubezpieczeniowymi wystawionymi przez wymienionego ubezpieczyciela. Przedmiotowa umowa cesji została zawarta w związku z faktem, iż nieruchomość Emitenta, o której mowa powyżej stanowi zabezpieczenie udzielonego przez Bank zależnej od Emitenta spółce Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o. kredytu, o którym Emitent informował raportami bieżącymi nr 82/2011, 89/2011, 40/2012 oraz 59/2013. Emitent stanie się ponownie wierzycielem z tytułu praw będących przedmiotem cesji z chwilą stwierdzenia przez Bank na piśmie, że wierzytelności z tytułu kredytu zostały całkowicie zaspokojone. Umowa cesji praw z umowy ubezpieczenia została uznana za umowę znaczącą z uwagi na fakt, iż wartość przedmiotu umowy przekracza 10 % wartości kapitałów własnych Emitenta.

W dniach 31 stycznia oraz 11 lutego 2014 roku na podstawie umów cywilnoprawnych zawartych z osobami fizycznymi Emitent dokonał sprzedaży 50 udziałów spółki pod firmą Orle Pióro sp. z o.o. łączna wartość nominalna udziałów wynosiła 2.500 zł. Udziały stanowiły 5 % kapitału zakładowego i uprawniały do wykonywania 50 głosów na Zgromadzeniu Wspólników tej spółki, co stanowiło 5% udziału w ogóle głosów. Po przedmiotowych transakcjach Emitent posiada 560 udziały spółki Orle Pióro sp. z o.o., co stanowi 56 % udziału w kapitale zakładowym i udziale w ogóle głosów na Zgromadzeniu Wspólników tej spółki.

W dniu 12 lutego 2014 r. Sąd Apelacyjny w Warszawie, w wyniku ponownego rozpoznania sprawy z wniosku Małgorzaty Cimoszewicz-Harlan o uznanie orzeczenia sądu zagranicznego zasądzającego od zależnej od Emitenta spółki pod firmą

Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. z siedzibą w Warszawie (dalej jako AWR) odszkodowanie, w części dotyczącej kwoty siedmuset pięćdziesięciu tysięcy dolarów amerykańskich (o utrzymaniu przez Sąd Najwyższy w mocy postanowienia Sądu Apelacyjnego w Warszawie w pozostałej części oddalającej wniosek Małgorzaty Cimoszewicz-Harlan w zakresie kwoty czterech milionów dwustu pięćdziesięciu tysięcy dolarów amerykańskich oraz przekazaniu sprawy do ponownego rozpoznania w części co do kwoty siedmuset pięćdziesięciu tysięcy dolarów amerykańskich, Emitent informował raportem bieżącym nr 64/2013 z dnia 11 października 2013 roku), wydał postanowienie na mocy którego uznał orzeczenie sądu zagranicznego za wykonalne jedynie w zakresie kwoty pięćdziesięciu tysięcy dolarów oraz uznał, że do zapłaty przedmiotowej kwoty AWR zobowiązana jest solidarnie z byłym redaktorem naczelnym tygodnika „Wprost”.

W dniu 13 lutego 2014 r. Emitent udzielił poręczenia na rzecz spółki pod firmą BOB2 Sp. z o.o. z siedzibą w Warszawie. łączna kwota poręczonego zobowiązania, a jednocześnie wysokość poręczenia wynosi 2 155 842,00 zł (słownie: dwa miliony sto pięćdziesiąt pięć tysięcy osiemset czterdzieści dwa złote). Poręczenie zostało udzielone na okres do dnia 31 sierpnia 2017 roku. Poręczenie zostało udzielone nieodpłatnie. Poręczenie zostało udzielone za zobowiązanie podmiotu trzeciego, spółki Bartrade sp. z o.o. z siedzibą w Warszawie, wynikające z umowy najmu lokalu biurowego. Emitent informuje, że pomiędzy Emitentem a spółką Bartrade sp. z o.o. występuje powiązanie takiego charakteru, że jedynym udziałowcem spółki Bartrade sp. z o.o. jest spółka Parrish Media N.V. z siedzibą w Alkmaar Holandia będąca akcjonariuszem Emitenta posiadającym powyżej 5 % udziału w kapitale zakładowym Emitenta. Przedmiotowe poręczenie za zobowiązanie spółki Bartrade sp. z o.o. wynikające z umowy najmu lokalu biurowego uzasadnione jest faktem, iż Emitent i jego spółki zależne będą na mocy umowy, która zostanie zawarta ze spółką Bartrade sp. z o.o., korzystać z przedmiotu najmu dla celów prowadzenia działalności gospodarczej.

W dniu 14 marca 2014 roku Emitent zawarł ze spółką pod firmą Bartrade sp. z o.o. z siedzibą w Warszawie (dalej jako Wynajmujący) umowę najmu, na mocy której Wynajmujący wynajął Emitentowi lokal użytkowy znajdujący się w Warszawie, przy Alejach Jerozolimskich 212, o łącznej powierzchni 1.319,11 m², w celu prowadzenia w przedmiotowym lokalu działalności gospodarczej przez Emitenta i podmioty od niego zależne. Umowa najmu została zawarta na okres od dnia 1 marca 2014 roku do dnia 31 maja 2017 roku. łączna wartość świadczeń wynikających z przedmiotowej umowy, określona dla całego okresu jej obowiązywania tj. 39 miesięcy, wynosi kwotę 1 926 921,00 zł (słownie: jeden milion dziewięćset dwadzieścia sześć tysięcy dziewięćset dwadzieścia jeden złotych) powiększoną o podatek od towarów i usług. Czynsz najmu płatny będzie przez Emitenta miesięcznie.

8.5.2. CZYNNIKI ZEWNĘTRZNE I WEWNĘTRZNE

Poziom i dynamika wzrostu PKB jest jednym z podstawowych czynników charakteryzujących rynek. Kształtuje on popyt na rynku usług, w tym rynku reklam. Ministerstwo Gospodarki, po serii danych makroekonomicznych za marzec, podniosło prognozę wzrostu PKB w tym roku do 3,3 procent z 3. Według estymacji domu mediowego ZenithOptimedia wpłynie to, w 2014 roku na wzrost wydatków netto na reklamę w Polsce o 1,8% w stosunku do poprzedniego roku. Prognozowana wartość rynku reklamowego wyniesie na koniec roku 6,51 mld zł.

W pierwszym kwartale br. cennikowe przychody reklamowe magazynów były o 5,6 proc. wyższe niż rok wcześniej. O ponad 30 proc. wzrosły wpływy „Wprost” i „Party”, a jako jedyny tytuł w czołówce spadek zanotowała „Gala”. Cennikowe wpływy reklamowe czasopism (bez autopromocji i rabatów) od stycznia do marca br. wyniosły 602 mln zł, o 32,1 mln zł więcej niż rok wcześniej, co oznacza wzrost o 5,6 proc. - wynika z danych Kantar Media opracowanych przez portal Wirtualnedia.pl.

Kondycja przedsiębiorstw - Wskaźniki konstruowane przez Eurostat pokazują dalszą stopniową poprawę koniunktury w UE.

Wśród głównych odbiorców zagranicznych Polski niewielki spadek w lutym zanotowano jedynie we Francji. Utrzymały się wzrosty wskaźników w Niemczech, Czechach i Włoszech. W Wielkiej Brytanii po stabilizacji wskaźnika pod koniec 2013 r. zaczął on ponownie rosnąć na początku br. Podobnie jak w poprzednim kwartale przedsiębiorstwa dobrze oceniały swoją sytuację płynnościową.

W I kw. br. bariera popytu utrzymała się na podobnym poziomie jak przed kwartałem, nieznacznie spadły natomiast wskaźniki prognoz popytu zamówień na II kw. br. Rosnąca wartość wskaźnika prognoz produkcji oraz trwałego komponentu popytu sugerują jednak, że ożywienie gospodarcze obserwowane od kilku kwartałów ma trwały charakter.

Kursy walut mają wpływ na koszty działalności Grupy Kapitałowej, gdyż część zakupów dla działalności wydawniczej odbywa się w euro. Wg danych NBP średni kurs EUR/zł w pierwszym kwartale 2014 roku (liczony jako średnia z ostatnich dni miesiący) wyniósł 4,1894 zł i był zbliżony od średniego kursu EUR/zł za pierwszy kwartał 2013 roku.

Zatrudnienie - Na dzień 31 marca 2014 zatrudnienie w Grupie Kapitałowej wyniosło 51 osoby (średnie zatrudnienie w etatach 53). W pierwszym kwartale bieżącego roku nie odnotowano istotnych zmian wielkości zatrudnienia.

8.5.3 PERSPEKTYWY W NAJBLIŻSZYCH KWARTAŁACH

W marcu 2014 roku ukazał się WPROST BIZNES, nowy projekt biznesowy uruchomiony w oparciu o markę Wprost. Dostępny wyłącznie w formie cyfrowej tygodnik zawiera wyselekcjonowane najważniejsze informacje z Polski i ze świata: gospodarka, giełdy, ruchy kadrowe, wydarzenia polityczne, liczba tygodnia, cytat tygodnia, kalendarium. Informacje są podane w taki sposób, by czytelnik mógł widzieć skutki i konsekwencje tego, o czym właśnie czyta. Tygodnik jest dostępny w formie cyfrowej dla prenumeratorów. Czytelnicy, którzy zakupią papierowe wydanie WPROST, co tydzień znajdą w nim kod dostępu do e-wydania WPROST BIZNES, którym będą się mogli zalogować na stronie wydawcy.

E-tygodnik Wprost Biznes jest także dostępny w aplikacji natywnej, zarówno w App Store, jak i w Google Play. Aplikacja natywna tygodnika umożliwia przede wszystkim wygodne przeglądanie zawartości pisma na urządzeniach przenośnych (tablety, telefony). Umożliwia też łatwe osadzanie multimedii oraz bezpośrednie dzielenie się treścią na portalach społecznościowych.

Zaangażowanie w nowy tytuł, który poszerza portfolio grupy i jej ofertę oraz działania związane z planami wejścia na rynek telewizyjny wyznaczają kierunki dalszego rozwoju grupy i powinny skutkować wzrostem wartości dla akcjonariuszy.

Spółka będzie również systematycznie i konsekwentnie rozwijała działalność w Internecie oraz w zakresie aplikacji na urządzenia przenośne.

8.5.4 STANOWISKO ZARZĄDU ODNOŚNIE REALIZACJI WCZEŚNIEJ PUBLIKOWANYCH PROGNOZ

W dniu 14.03.2014 Emitent opublikował prognozę na 2014 r. dla Grupy Kapitałowej.

Na koniec roku 2014 roku plan finansowy przewiduje osiągnięcie przychodów ze sprzedaży na poziomie 64 063 tys. zł, EBITDA w wysokości 8 008 tys. zł.

Z uwagi na sezonowość działalności oraz znaczną liczbę i zmienność czynników mających wpływ na ostateczne wyniki, Zarząd uznaje pierwsze trzy miesiące bieżącego roku za okres niewystarczający do weryfikacji opublikowanego planu i podtrzymuje wcześniej opublikowaną prognozę.

8.6 CAŁKOWITE DOCHODY GRUPY

8.6.1 RACHUNEK ZYSKÓW I STRAT ORAZ WYNIKI OPERACYJNE

	OKRES 3 MIESIĘCY ZAKOŃCZONY 31. 03. 2014 R.	OKRES 3 MIESIĘCY ZAKOŃCZONY 31. 03. 2013 R.
PRZYCHODY ZE SPRZEDAŻY	16.594	18.006
ZYSK(STRATA) BRUTTO ZE SPRZEDAŻY	7.731	9.675
EBIT	3.333	1.466
EBITDA	3.545	1.852
ZYSK(STRATA) BRUTTO	3.416	1.317
ZYSK(STRATA) NETTO NA ROK OBROTOWY	2.624	908

Grupa wykazała przychody ze sprzedaży niższe o 1,4 mln zł, w porównaniu do pierwszego kwartału roku ubiegłego. Różnica w przychodach pomiędzy I kwartałem roku 2014 a analogicznym okresem roku poprzedniego wynika przede wszystkim z realizowanej przez PMPG strategii podnoszenia rentowności sprzedaży, w tym m.in. z optymalizacji wartości umów barterowych. Wynika to przede wszystkim z ograniczenia kosztów promocji własnej, które stanowiły istotny element kosztów w latach 2012 i 2013, kiedy PMPG była zmuszona do intensywnej promocji swoich projektów wobec czynów nieuczciwej konkurencji. Przychody gotówkowe były nieznacznie niższe, głównie z uwagi na brak jednego z istotnych wydarzeń organizowanych przez spółkę.

Znalazło to również odzwierciedlenie po stronie kosztowej, wpływając głównie na spadek kosztów sprzedaży. Działania związane z rezygnacją z nierentownych projektów spowodowały, że Grupa jako całość odnotowała zysk brutto za pierwszy kwartał 2014 roku w kwocie 3.416 tys. zł.

8.6.2 PRZYCHODY I WYNIKI PRZYPADAJĄCE NA POSZCZEGÓLNE SEGMENTY DZIAŁALNOŚCI

Jednostka dominująca, dokonując analizy zapisów MSSF 8 „Segmenty operacyjne” stwierdza, iż Grupa realizuje przychody głównie ze sprzedaży szeroko rozumianych usług reklamowych, z wykorzystaniem różnych nośników reklamy (prasa, Internet, telefonia komórkowa). Z uwagi na powyższe nie dokonuje się podziału na segmenty operacyjne, udział pozostałej działalności w przychodach jest nieistotny.

8.6.3 SEZONOWOŚĆ I CYKLICZNOŚĆ DZIAŁALNOŚCI

Rynek usług reklamowych w Polsce charakteryzuje się pewną sezonowością i cyklicznością, czego wynikiem są znaczące okresowe odchylenia od średniej wartości przychodów Spółki. Z corocznie sporządzanych analiz wynika, iż pierwszy kwartał jest jednym z najsłabszych okresów działalności Spółki w ujęciu rocznym. Najlepszymi są miesiące jesienne, głównie ze względu na wzrost przychodów z działalności reklamowej. Dlatego też przychody ze sprzedaży oraz wynik finansowy Spółki, która działa na tym rynku, w II półroczu nie odpowiada proporcjonalnie przychodom oraz wynikowi przedstawionemu w poprzednich kwartałach.

Sezonowość wydatków reklamowych i marketingowych jest związana z sezonowością zależną od segmentów, w jakich działają reklamodawcy. Czynniki te są jednak przewidywalne i cykliczne, co pomaga GK Platforma Mediowa Point Group w zaplanowaniu dostosowanego do nich kalendarza wydawniczego, który jest tym samym dostosowany do potrzeb klientów GK PMPG.

8.6.4 NIEUJĘTE ZDARZENIA PO DNIU BILANSOWYM, MOGĄCE W ZNACZĄCY SPOSÓB WPŁYNAĆ NA PRZYSZŁE WYNIKI FINANSOWE

W dniu 4 kwietnia 2014 roku Emitent zawarł umowę inwestycyjną ze spółką pod firmą Global Business Solution sp. z o.o. z siedzibą w Warszawie (dalej jako GBS) oraz spółką Parrish Media N.V. z siedzibą w Alkmaar, Holandia (dalej jako PM) przy udziale zależnej od Emitenta spółki pod firmą Media Works Print sp. z o.o. z siedzibą w Warszawie (dalej jako MWP). Przedmiotem Umowy jest uregulowanie praw i obowiązków stron Umowy związanych z planowanym wspólnym prowadzeniem działalności gospodarczej w ramach spółki MWP. Celem zawarcia Umowy jest integracja działalności MWP z działalnością GBS, których przedmiotem jest poligrafia, w wyniku czego Strony oczekują powiększenia bazy klientów oraz zwiększenia możliwości technologicznych. Strony zobowiązały się współpracować w celu osiągnięcia przez MWP jak najlepszych wyników finansowych oraz wzrostu wartości MWP. Zgodnie z Umową Emitent dokonał w dniu 4 kwietnia 2014 roku zbycia na rzecz GBS 40 udziałów MWP o łącznej wartości nominalnej 2.000,00 zł, stanowiących 40 % kapitału zakładowego i uprawniających do wykonywania 40 % głosów na Zgromadzeniu Wspólników MWP. Zbycie udziałów nastąpiło po cenie równej ich wartości nominalnej.

8.7 SYTUACJA FINANSOWA GRUPY

8.7.1 WAŻNIEJSZE ZMIANY AKTYWÓW I PASYWÓW GRUPY

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	31 MARCA 2014 R.	31 GRUDNIA 2013 R.	ZMIANA%	31 MARCA 2013 R.	ZMIANA%
AKTYWA	44 426	40 982	8,40%	39 213	13,29%
AKTYWA TRWAŁE	25 305	23 552	7,44%	20 195	25,30%
AKTYWA OBROTOWE	19 121	17 430	9,70%	19 018	0,54%
PASYWA	44 426	40 982	8,40%	39 213	13,29%
KAPITAŁ WŁASNY	19 251	16 627	15,78%	10 596	81,68%
ZOBOWIĄZANIA DŁUGOTERMINOWE	1 946	1 762	10,44%	1 685	15,49%
ZOBOWIĄZANIA KRÓTKOTERMINOWE	23 229	22 593	2,82%	26 932	-13,75%

W pierwszym kwartale 2014 Grupa Kapitałowa PMPG odnotowała wzrost aktywów trwałych i obrotowych na skutek inwestycji w aktywa finansowe. W strukturze pasywów nastąpił wzrost kapitałów własnych na skutek dodatniego wyniku finansowego oraz zobowiązań długoterminowych z tytułu podatku dochodowego. Odnotowano również wzrost zobowiązań z tytułu dostaw i usług.

8.7.2 ZOBOWIĄZANIA Z TYTUŁU KREDYTÓW I POŻYCZEK

ZOBOWIĄZANIE Z TYTUŁU KREDYTÓW I POŻYCZEK	TERMIN SPŁATY	31. 03. 2014 R.	OPROCENTOWANIE
DŁUGOTERMINOWE		0	
KRÓTKOTERMINOWE		2.343	
KREDYT W RACHUNKU BIEŻĄCYM	09-08-2014	2.343	WIBOR O/N + 2%
RAZEM		2.343	

W dniu 19 sierpnia 2013 roku zależna od Emitenta spółka pod firmą Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. z siedzibą w Warszawie otrzymała podpisany przez spółkę pod firmą BRE Bank S.A. z siedziba w Warszawie aneks, datowany na dzień 9 sierpnia 2013 roku, do umowy kredytowej o kredyt w rachunku bieżącym, zawartej pomiędzy Agencją Wydawniczo-Reklamową „WPROST” sp. z o.o. a BRE Bank S.A. w dniu 10 sierpnia 2011 roku (Umowa Kredytowa), o której Emitent informował raportami bieżącymi nr 82/2011, 89/2011 oraz 40/2012. Na podstawie przedmiotowego aneksu do Umowy Kredytowej strony postanowiły przedłużyć do dnia 8 sierpnia 2014 roku okres, na który bank udzielił Agencji Wydawniczo-Reklamowej „WPROST” sp. z o.o. kredytu w rachunku bieżącym. Strony Umowy Kredytowej postanowiły ponadto dokonać na mocy przedmiotowego aneksu zmiany wysokości udzielonego kredytu poprzez zmniejszenie udostępnionej kwoty do 3.050.000,00 zł (słownie: trzy miliony pięćdziesiąt tysięcy złotych) od dnia 9 sierpnia 2013 roku. Strony postanowiły także, że Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. dokonywać będzie ratalnych spłat udzielonego kredytu, tak aby od dnia 9 lipca 2014 roku kwota udostępnionego kredytu wynosiła nie więcej niż 1.600.000,00 zł (słownie: jeden milion sześćset tysięcy złotych). Spłata natomiast pozostałej części udzielonego kredytu powinna nastąpić do dnia 8 sierpnia 2014 roku.

8.7.3 ZMIANY WARTOŚCI SZACUNKOWYCH

Niektóre informacje podane w skonsolidowanym sprawozdaniu finansowym oparte są na szacunkach i profesjonalnym osądzie Grupy. Uzyskane w ten sposób wartości mogą nie pokrywać się z rzeczywistymi rezultatami. Pośród założeń i oszacowań, które miały największe znaczenie przy wycenie i ujęciu aktywów i pasywów znajdują się:

Ocena umów leasingu

Grupa jest stroną umów leasingowych, które zostały uznane albo za leasing operacyjny, albo za leasing finansowy. Przy dokonywaniu klasyfikacji Grupa oceniła, czy w ramach umowy na korzystającego zostało przeniesione zasadniczo całe ryzyko i prawie wszystkie korzyści z tytułu użytkowania składnika aktywów.

Stawki amortyzacyjne

Wysokość stawek amortyzacyjnych ustalana jest na podstawie przewidywanego okresu ekonomicznej użyteczności składników rzeczowego majątku trwałego oraz wartości niematerialnych. Grupa corocznie dokonuje weryfikacji przyjętych okresów ekonomicznej użyteczności na podstawie bieżących szacunków.

Odpisy aktualizujące wartość aktywów

Grupa dokonuje przeglądów aktywów pod kątem ewentualnej utraty wartości co najmniej raz w roku. Jednocześnie w przypadku pojawienia się przesłanek utraty wartości w ciągu roku obrotowego, odpisy aktualizujące wartość dokonywane są w momencie ich stwierdzenia. Ich wysokość szacuje się, biorąc pod uwagę przewidywane ryzyko ziszczenia się negatywnych przesłanek.

Rezerwy na zobowiązania

Grupa zawiązuje rezerwy na pewne lub o dużym stopniu prawdopodobieństwa przyszłe zobowiązania, których kwotę można wiarygodnie oszacować.

Składnik aktywów z tytułu podatku odroczonego

Grupa rozpoznaje składnik aktywów z tytułu podatku odroczonego, bazując na założeniu, że w przyszłości zostanie osiągnięty zysk podatkowy pozwalający na jego wykorzystanie. Pogorszenie uzyskiwanych wyników podatkowych w przyszłości mogłoby spowodować, że założenie to stałoby się nieuzasadnione.

8.7.4 ZMIANY AKTYWÓW I ZOBOWIĄZAŃ WARUNKOWYCH, W TYM WEWNĄTRZ GRUPY

Na dzień 31 marca 2014 roku wystąpiły następujące zobowiązania warunkowe:

- **Poręczenie wekslowe PMPG S.A. oraz spółki zależnej Emitenta Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o.** do kwoty, każdy z podmiotów z osobna, 2.000.000 zł, udzielone w dniu 31 sierpnia 2012 roku celem zabezpieczenia zobowiązań spółki zależnej od PMPG S.A. – MW Print sp. z o.o. z siedzibą w Warszawie wobec spółki Handlowy – Leasing sp. z o.o. z siedzibą w Warszawie wynikających z dwóch umów leasingu zawartych na okres do dnia 30 maja 2016 roku oraz do dnia 30 października 2016 roku. Spółka oraz Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. udzieliły poręczenie nieodpłatnie do czasu całkowitej spłaty zobowiązań przez dłużnika.
- **Weksel in blanco wystawiony przez AWR „Wprost”** i awalowany przez Emitenta, Distribution Point Group sp. z o.o. oraz Orle Pióro sp. z o.o., do kwoty 3 660 tys. zł wraz z deklaracją wekslową, stanowiący zabezpieczenie kredytu w rachunku bieżącym.
- **Poręczenie spółki zależnej Emitenta Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o.** względem spółki pod firmą Deutsche Bank PBC S.A. z siedzibą w Warszawie dotyczące pożyczki, której łączna wysokość wynosi 2 365 531 CHF, udzielone do tej samej kwoty. Poręczenie zostało udzielone za zobowiązanie dwóch osób fizycznych powiązanych z Emitentem (jedna z osób jest członkiem zarządu, a druga członkiem rady nadzorczej), nieodpłatnie, na okres do dnia 2 listopada 2017 roku (raport bieżący 38/2013).
- **Gwarancja bankowa** umowy najmu zawartej w dniu 11 lipca 2012 roku pomiędzy Platformą Mediową Point Group S.A. i Aviva Sp. z o.o. wystawiona za zlecenie spółki zależnej Emitenta Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o. do dnia 7 maja 2014 roku w wartości 52 769,53 EUR.
- **Poręczenie PMPG S.A.** na rzecz spółki pod firmą BOB2 Sp. z o.o. z siedzibą w Warszawie. **W** wysokości do kwoty 2 155 842 zł, do dnia 31 sierpnia 2017 roku. Poręczenie zostało udzielone nieodpłatnie za zobowiązanie podmiotu trzeciego, spółki Bartrade sp. z o.o. z siedzibą w Warszawie, wynikające z umowy najmu lokalu biurowego. Pomiędzy Emitentem a spółką Bartrade sp. z o.o. występuje powiązanie takiego charakteru, że jedynym udziałowcem spółki Bartrade sp. z o.o. jest spółka Parrish Media N.V. z siedzibą w Alkmaar Holandia będąca akcjonariuszem Emitenta.
- **Poręczenie PMPG S.A.** na rzecz spółki pod firmą SG Equipment Leasing Polska sp. z o.o. z siedzibą w Warszawie, za zobowiązanie zależnej od Emitenta spółki Media Works Print sp. z o.o. wynikające z umowy leasingu z dnia 31 marca 2014 roku. Łączna kwota poręczonego zobowiązania, a jednocześnie wysokość poręczenia wynosi 585 400,00 zł. Poręczenie zostało udzielone nieodpłatnie, do czasu spłaty zobowiązania, przy czym okres trwania leasingu wynosi 60 miesięcy.

Dodatkowo wystąpiły zabezpieczenia na majątku:

- **Hipoteka umowna** na nieruchomości gruntowej w użytkowaniu wieczystym Emitenta oraz na nieruchomości budynkowej posadowionej na tym gruncie, będącej własnością Emitenta i prezentowanej jako nieruchomość inwestycyjna, na kwotę 4 575 tys. zł, jako zabezpieczenie zobowiązania kredytowego spółki zależnej AWR Wprost Sp. z o.o.

8.8 ZMIANY W KAPITALE WŁASNYM ORAZ DYWIDENDY

8.8.1 ISTOTNE ZMIANY RACHUNKOWE

W pierwszym kwartale 2014 roku kapitał własny Grupy Kapitałowej wzrósł o 2 624 tys. zł. Jest to efekt osiągniętego w tym kwartale wyniku netto. Na zyski zatrzymane odniesiono 4.277 tys. zł z kapitału zapasowego. Na dzień 31 marca 2014 roku wartość niepokrytych strat wynosiła 30.371 tys. zł.

W minionym kwartale 2014 roku nie miało miejsca nabycie lub zbycie akcji własnych Emitenta.

8.8.2 ZMIANY W STRUKTURZE WŁASNOŚCI ZNA CZNYCH PAKIETÓW AKCJI

Na dzień publikacji niniejszego sprawozdania akcjonariuszami o znacznym udziale w kapitale zakładowym i liczbie głosów na WZA Emitenta byli:

AKCJONARIUSZE O ZNA CZĄCYM UDZIALE	ILOŚĆ AKCJI PMPG S.A. W SZTUKACH ORAZ ILOŚĆ GŁOSÓW NA WALNYM ZGROMADZENIU NA DZIEŃ NA DZIEŃ PRZEKAZANIA RAPORTU ZA I KWARTAŁ 2014R.	UDZIAŁ W KAPITALE ZAKŁADOWYM PMPG S.A. NA DZIEŃ PRZEKAZANIA RAPORTU ZA I KWARTAŁ 2014R.	UDZIAŁ W GŁOSACH NA WALNYM ZGROMADZENIU AKCJONARIUSZY PMPG S.A. NA DZIEŃ PRZEKAZANIA RAPORTU ZA I KWARTAŁ 2014R.
MICHAŁ M. LISIECKI			
▪ UDZIAŁ W KAPITALE/ UDZIAŁ W GŁOSACH	63 081 480	60,72%	60,76%
JAROSŁAW PACHOWSKI			
▪ UDZIAŁ W KAPITALE/ UDZIAŁ W GŁOSACH	6 704 000	6,46%	6,46%
POZOSTALI			
▪ UDZIAŁ W KAPITALE/ UDZIAŁ W GŁOSACH	34 031 545	32,75%	32,78%

*Różnica w udziale procentowym w kapitale zakładowym i liczbie głosów wynika z różnicy pomiędzy wysokością kapitału zakładowego tj. 103 897 325, a ilością składających się na kapitał zakładowy akcji tj. 103 817 025 o łącznej wartości nominalnej 103 817 025 PLN.

W dniu 14 kwietnia 2014 r. Emitent powziął wiadomość, że w wyniku sprzedaży akcji Emitenta w dniu 14 kwietnia 2014 roku spółka pod firmą Parrish Media N.V. zmniejszyła swój udział w kapitale zakładowym Emitenta oraz udział w głosach na walnym zgromadzeniu z 5,38 % do 4,59 %.

8.8.3 ZMIANY W STANIE POSIADANIA AKCJI EMITENTA PRZEZ OSOBY ZARZĄDZAJĄCE I NADZORUJĄCE

IMIĘ I NAZWISKO	FUNKCJA	LICZBA POSIADANYCH AKCJI I UDZIAŁÓW NA DZIEŃ PRZEKAZANIA RAPORTU ZA I KWARTAŁ 2014R.	LICZBA POSIADANYCH AKCJI I UDZIAŁÓW NA DZIEŃ PRZEKAZANIA OSTATNIEGO RAPORTU KWARTALNEGO TJ. 12 LISTOPADA 2013 R.	ZMIANA W STANIE POSIADANIA AKCJI W OKRESIE OD DNIA 12 LISTOPADA 2013 R.
TOMASZ BIEŁANOWICZ	PRZEWODNICZĄCY RADY NADZORCZEJ	316 763	520 000	-0,2%
KATARZYNA GINTROWSKA	CZŁONEK RADY NADZORCZEJ	-	-	-
ANDRZEJ CHMIEL	CZŁONEK RADY NADZORCZEJ	-	-	-
MARIUSZ PAWLAK	CZŁONEK RADY NADZORCZEJ	-	-	-
JAROSŁAW PACHOWSKI	CZŁONEK RADY NADZORCZEJ	6,46%	6,46%	-

TOMASZ SADOWSKI	WICEPREZES ZARZĄDU	-	-	-
MICHAŁ M. LISIECKI	PREZES ZARZĄDU	63 081 480 – AKCJE PMPG S.A. 350 – UDZIAŁY SPÓŁKI ZALEŻNEJ OD EMITENTA ORLE PIÓRO SP. Z O.O.	62 461 656 – AKCJE PMPG S.A. 350 – UDZIAŁY SPÓŁKI ZALEŻNEJ OD EMITENTA ORLE PIÓRO SP. Z O.O.	0,6%

8.8.4 WYPŁACONE I ZADEKLAROWANE DYWIDENDY

W związku ze strategią rozwoju, spółka nie wypłacała i nie deklarowała wypłaty dywidendy akcjonariuszom PMPG S.A.

8.9 WPŁYW ZDARZEŃ NIEPOWTARZALNYCH I JEDNORAZOWYCH, RESTRUKTURYZACJE ORAZ DZIAŁALNOŚĆ ZANIECHANA

W omawianym okresie nie wystąpiły istotne zdarzenia niepowtarzalne lub jednorazowe. Nie przeprowadza się procesów restrukturyzacyjnych. Nie było zaniechania działalności w rozumieniu przepisów rachunkowych.

8.10 EMISJA, WYKUP I SPŁATA DŁUŻNYCH I KAPITAŁOWYCH PAPIERÓW WARTOŚCIOWYCH

W pierwszym kwartale 2014 roku Platforma Mediowa Point Group S.A. objęła:

- pięć obligacji imiennych wyemitowanych przez spółkę Media Works Print sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 518.000 zł, oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2019 rok.
- dwie obligacje imienne wyemitowane przez spółkę Capital Point Group sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 2.650.000 zł, oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu obligacji o wartości 600 tys. zł ustalonym na 2019 rok oraz 2.050.000 zł ustalonym na 2015 rok.
- jedną obligację imienną wyemitowaną przez spółkę Bartrade sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 112.145 tys. zł oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2017 rok.

Spółka zależna Emitenta pod nazwą AWR Wprost sp. z o.o. objęła:

- cztery obligacje imienne wyemitowane przez spółkę Media Works Print sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 942.000 zł, oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2019 rok.
- jedną obligację imienną wyemitowaną przez spółkę Capital Point Group sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 180.000 tys. zł oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2019 rok.

Spółka zależna Emitenta pod nazwą nano marketing sp. z o.o. objęła dwie obligacje imienne wyemitowane przez spółkę Capital Point Group sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 250.000 zł, oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2019 rok.

Spółka zależna Emitenta pod nazwą Distribution Point Group sp. z o.o. objęła jedną obligację imienną wyemitowaną przez spółkę Media Works Print sp. z o.o., o wartości nominalnej oraz emisyjnej wynoszącej 100.000 zł, oprocentowaniu według stałej stopy procentowej wynoszącej 8,5% w skali roku, z terminem wykupu ustalonym na 2019 rok.

W omawianym okresie nie dokonano wykupu i spłaty dłużnych i kapitałowych papierów wartościowych, skierowanych do inwestorów spoza Grupy Kapitałowej.

8.11 POSTĘPOWANIA PRZED SADEM, ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO LUB ORGANEM ADMINISTRACJI PUBLICZNEJ

W dniu 12 lutego 2014 roku Sąd Apelacyjny w Warszawie, w wyniku ponownego rozpoznania sprawy z wniosku Małgorzaty Cimoszewicz-Harlan o uznanie orzeczenia sądu zagranicznego zasądającego od zależnej od Emitenta spółki pod firmą Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. z siedzibą w Warszawie (dalej jako AWR) odszkodowanie, w części dotyczącej kwoty siedmuset pięćdziesięciu tysięcy dolarów amerykańskich (o utrzymaniu przez Sąd Najwyższy w mocy postanowienia Sądu Apelacyjnego w Warszawie w pozostałej części oddalającej wniosek Małgorzaty Cimoszewicz-Harlan w zakresie kwoty czterech milionów dwustu pięćdziesięciu tysięcy dolarów amerykańskich oraz przekazaniu sprawy do ponownego rozpoznania w części, w zakresie kwoty siedmuset pięćdziesięciu tysięcy dolarów amerykańskich, Emitent informował raportem bieżącym nr 64/2013 z dnia 11 października 2013 roku), wydał postanowienie na mocy którego uznał orzeczenie sądu zagranicznego za wykonalne w zakresie kwoty pięćdziesięciu tysięcy dolarów oraz uznał, że do zapłaty przedmiotowej kwoty AWR zobowiązana jest solidarnie z byłym redaktorem naczelnym tygodnika „Wprost”.

Postanowienie Sądu Apelacyjnego w Warszawie jest prawomocne. Na postanowienie przysługuje skarga kasacyjna do Sądu Najwyższego.

W dniu 4 września 2012 r. PMPG S.A. oraz zależna od Emitenta spółka pod firmą Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. z siedzibą w Warszawie, otrzymały odpisy pozwu sądowego z powództwa spółki pod firmą Ringier Axel Springer Polska sp. z o.o. z siedzibą w Warszawie oraz Tomasza Lisa. Przedmiotem postępowania jest zakazanie i usunięcie skutków działań stanowiących czyny nieuczciwej konkurencji, naruszenie praw autorskich, naruszenie dóbr osobistych oraz odszkodowanie i zadośćuczynienie dokonane rzekomo przez Emitenta i Agencję Wydawniczo-Reklamową „Wprost” sp. z o.o. m.in. w związku z prowadzeniem przez tygodnik „Wprost” akcji społecznej „Polska OK!”. Powodowie złożyli także wnioski o zabezpieczenie roszczeń. Wartość przedmiotu sporu wyniosła łącznie 8.730.000 PLN (osiem milionów siedemset trzydzieści tysięcy złotych). Emitent oraz AWR „Wprost” złożyli odpowiedź na powództwo, w której wnieśli o oddalenie powództwa w całości. Przede wszystkim, w ocenie Emitenta, roszczenia powodów oparte na zarzutach dokonania przez Emitenta i AWR „Wprost” czynów nieuczciwej konkurencji, naruszenia praw autorskich i dóbr osobistych powodów są całkowicie nieuzasadnione. Emitent w odpowiedzi na pozew wykazał, iż powodowie nie tylko nie udowodnili szeregu okoliczności faktycznych stanowiących podstawę roszczenia, nie wykazali powstania szkody po swojej stronie, związku przyczynowego pomiędzy działaniami pozwanych a rzekomą szkodą, ale również nie udowodnili rozmiarów rzekomo doznanych uszczerbków w sferze zarówno majątkowej, jak i niemajątkowej. Emitent podniósł, że w jego ocenie, na co wskazuje wiele faktów, powództwo ma na celu służyć przede wszystkim walce konkurencyjnej przeciwko Emitentowi i AWR „Wprost”, a nie dochodzeniu uzasadnionych roszczeń. Na dzień sporządzenia niniejszego sprawozdania przedmiotowe postępowanie wciąż toczy się przed sądem I instancji.

W dniu 13 maja 2014 r. zależna od Emitenta spółka Agencja Wydawniczo-Reklamowa „WPROST” sp. z o.o. z siedzibą w Warszawie (dalej jako AWR WPROST) wniosła do Sądu Okręgowego w Warszawie powództwo wzajemne przeciwko spółce Ringier Axel Springer Polska Sp. z o.o. z siedzibą w Warszawie oraz Tomaszowi Lisowi w sprawie, która toczy się z powództwa Ringier Axel Springer Polska Sp. z o.o. oraz Tomasza Lisa przeciwko Emitentowi i AWR WPROST, o wszczęciu której Emitent informował raportem bieżącym nr 43/2012 z dnia 5 września 2012 roku.

Przedmiotem powództwa wzajemnego wniesionego przez AWR WPROST jest roszczenie o naprawienie szkody wyrządzonej AWR WPROST przez Ringier Axel Springer Polska sp. z o.o. i Tomasza Lisa działaniami nieuczciwej konkurencji i zapłatę z tego tytułu przez Ringier Axel Springer Polska sp. z o.o. i Tomasza Lisa solidarnie na rzecz AWR WPROST odszkodowania w wysokości 12 215 384,02 zł (słownie: dwanaście milionów dwieście pięćnaście tysięcy trzysta osiemdziesiąt cztery złote i

dwa grosze) wraz z ustawowymi odsetkami od dnia doręczenia pozwu, a także zakazanie dokonywania określonych w pozwie czynów nieuczciwej konkurencji oraz nakazanie pozwanym złożenia oświadczeń o określonych treściach.

Wartość przedmiotu sporu wynosi kwotę 14 965 385,00 zł (słownie: czternaście milionów dziewięćset sześćdziesiąt pięć tysięcy trzysta osiemdziesiąt pięć złotych).

W ocenie Emitenta powództwo jest uzasadnione bowiem na skutek działań nieuczciwej konkurencji AWR WPROST poniosła szkodę w znacznej wysokości. Emitent nie jest w stanie na obecnym etapie ocenić w jakim zakresie powództwo zostanie uwzględnione jednakże Emitent informuje, że wysokość szkody została ustalona w oparciu o rzetelnie zgromadzoną dokumentację dowodową oraz stosowne ekspertyzy.

8.12 ZMIANY STOSOWANYCH ZASAD RACHUNKOWOŚCI

Zasady rachunkowości, według których sporządzono skrócone sprawozdanie finansowe GK Platforma Mediowa Point Group S.A., są zgodne z zasadami stosowanymi przy opracowywaniu ostatniego rocznego skonsolidowanego sprawozdania finansowego GK Platformy Mediowej Point Group SA, tj. za rok 2013 i są w nim zaprezentowane.

8.13 TRANSAKcje Z PODMIOTAMI POWIĄZANYMI

W okresie od 1 stycznia 2014 roku do 31 marca 2014 roku Platforma Mediowa Point Group S.A., a także spółki od niej zależne dokonywały transakcji z podmiotami powiązаныmi. Transakcje te w opinii Zarządu są typowe i rutynowe, zawierane na warunkach rynkowych, a ich charakter i warunki wynikają z bieżącej działalności operacyjnej, prowadzonej przez Emitenta. W zależności od potrzeb poszczególne podmioty korzystają z usług świadczonych przez inne podmioty z Grupy.

Transakcje z podmiotami powiązаныmi w okresie pierwszego kwartału 2014 roku.

TRANSAKcje WEWNĄTRZ GRUPY	31 MARCA 2014 R.
PRZYCHODY	8.913
KOSZTY	7.916
NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE	9.033
ZOBOWIĄZANIA Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE	9.033

8.14 ZASTOSOWANE KURSY EURO

Wybrane dane finansowe, zawierające podstawowe pozycje skróconego sprawozdania finansowego przeliczonego na euro w następujący sposób:

- poszczególne pozycje aktywów i pasywów bilansu przeliczono według kursu obowiązującego na ostatni dzień okresu:
 - na 31 marca 2014 r.: 1 euro = 4,1713 zł,
 - na 31 grudnia 2013 r.: 1 euro = 4,1472 zł.

- poszczególne pozycje rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono według kursów stanowiących średnią arytmetyczną średnich kursów ogłoszonych przez Narodowy Bank Polski dla euro, obowiązujących na ostatni dzień każdego miesiąca w danym okresie sprawozdawczym:
 - kurs średni w okresie styczeń-marzec 2014 r.: 1 euro = 4,1894zł,
 - kurs średni w okresie styczeń-marzec 2013 r.: 1 euro = 4,1738 zł.

**SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE
SPRAWOZDANIE FINANSOWE
PLATFORMA MEDIOWA POINT GROUP S.A.
ZA I KWARTAŁ 2014 R.**

9 SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	31 MARCA 2014 R.	31 GRUDNIA 2013 R.	31 MARCA 2013 R.
AKTYWA TRWAŁE	17.471	16.732	13.650
RZECZOWE AKTYWA TRWAŁE	277	803	949
NIERUCHOMOŚCI INWESTYCYJNE	3.478	3.479	911
WARTOŚCI NIEMATERIALNE I PRAWNE	14	22	587
AKTYWA FINANSOWE	12.849	11.580	10.922
INNE INWESTYCJE DŁUGOTERMINOWE	100	100	100
AKTYWA Z TYTUŁU PODATKU ODROZCZONEGO	753	748	181
NALEŻNOŚCI DŁUGOTERMINOWE			
DŁUGOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE			
AKTYWA OBROTOWE	10.973	7.327	6.527
ZAPASY	110	119	115
NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG ORAZ POZOSTAŁE NALEŻNOŚCI	7.427	5.481	4.614
ROZLICZENIA MIĘDZYOKRESOWE	155	82	49
ŚRODKI PIENIĘŻNE I ICH EKWIWALENTY	143	562	386
AKTYWA FINANSOWE	3.138	1.083	1.363
AKTYWA TRWAŁE ZAKLASYFIKOWANE JAKO PRZEZNACZONE DO SPRZEDAŻY			
SUMA AKTYWÓW	28.444	24.059	20.177
KAPITAŁ WŁASNY	11.869	10.961	4.389
KAPITAŁ PODSTAWOWY	103.897	103.897	103.897
NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	-67.971	-67.971	-67.971
AKCJE WŁASNE	-609	-609	-2.602
RÓŻNICE KURSOWE Z PRZELICZENIA JEDNOSTKI ZAGRANICZNEJ			
KAPITAŁ ZAPASOWY	9.023	9.023	10.602
KAPITAŁ Z AKTUALIZACJI WYCENY			
ZYSKI ZATRZYMANE/ NIEPOKRYTE STRATY	-33.379	-39.260	-39.260
WYNIK ZA OKRES SPRAWOZDAWCZY	908	5.881	-277
ZOBOWIĄZANIA DŁUGOTERMINOWE	3.042	2.768	2.149
OPROCENTOWANE KREDYTY BANKOWE I POŻYCZKI			
ZOBOWIĄZANIA FINANSOWE	2.312	2.254	2.080
REZERWY			
REZERWA Z TYTUŁU ODROZCZONEGO PODATKU DOCHODOWEGO	730	514	69
ROZLICZENIA MIĘDZYOKRESOWE			
ZOBOWIĄZANIA KRÓTKOTERMINOWE	13.533	10.330	13.639
ZOBOWIĄZANIA Z TYTUŁU DOSTAW I USŁUG ORAZ POZOSTAŁE ZOBOWIĄZANIA	11.945	9.651	12.917
BIĘŻĄCA CZĘŚĆ OPROCENTOWANYCH KREDYTÓW BANKOWYCH I POŻYCZEK			165
ZOBOWIĄZANIA FINANSOWE			3
PODATEK DOCHODOWY			
REZERWY			
ROZLICZENIA MIĘDZYOKRESOWE	1.588	679	554
ZOBOWIĄZANIA BEZPOŚREDNIO ZWIĄZANE Z AKTYWAMI TRWAŁYMI ZAKLASYFIKOWANYMI JAKO PRZEZNACZONE DO SPRZEDAŻY			
ZOBOWIĄZANIA RAZEM	16.575	13.098	15.788
SUMA PASYWÓW	28.444	24.059	20.177

10 RACHUNEK ZYSKÓW I STRAT

JEDNOSTKOWY RACHUNEK ZYSKÓW I STRAT	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
DZIAŁALNOŚĆ KONTYNUOWANA		
PRZYCHODY ZE SPRZEDAŻY TOWARÓW I PRODUKTÓW, W TYM:	8.540	6.647
1. GOTÓWKOWE	6.579	6.217
2. REALIZOWANE W TRANSAKCIACH BARTEROWYCH	1.961	430
KOSZT WŁASNY SPRZEDAŻY	3.654	3.781
ZYSK (STRATA) BRUTTO ZE SPRZEDAŻY	4.886	2.866
POZOSTAŁE PRZYCHODY OPERACYJNE	120	6
KOSZTY SPRZEDAŻY	2.253	1.134
KOSZTY OGÓLNEGO ZARZĄDU	1.232	1.645
POZOSTAŁE KOSZTY OPERACYJNE	519	260
ZYSK (STRATA) Z DZIAŁALNOŚCI OPERACYJNEJ	1.002	-167
PRZYCHODY FINANSOWE	78	40
KOSZTY FINANSOWE	58	76
ZYSK/STRATA Z UDZIAŁÓW W JEDNOSTKACH PODPORZĄDKOWANYCH	98	
ZYSK (STRATA) BRUTTO	1.120	-203
PODATEK DOCHODOWY	212	74
ZYSK (STRATA) NETTO Z DZIAŁALNOŚCI KONTYNUOWANEJ	908	-277
DZIAŁALNOŚĆ ZANIECHANA		
(STRATA) ZA ROK OBROTOWY Z DZIAŁALNOŚCI ZANIECHANEJ		
ZYSK /(STRATA) NETTO ZA ROK OBROTOWY	908	-277

11 SPRAWOZDANIE Z WYNIKU FINANSOWEGO I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW

JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
ZYSK (STRATA) NETTO	908	-277
ZMIANY W NADWYŻCIE Z PRZESZACOWANIA		
ZYSKI (STRATY) Z TYTUŁU PRZESZACOWANIA SKŁADNIKÓW AKTYWÓW FINANSOWYCH DOSTĘPNYCH DO SPRZEDAŻY		
EFEKTYWNA CZĘŚĆ ZYSKÓW I STRAT ZWIĄZANYCH Z INSTRUMENTAMI ZABEZPIEZAJĄCYMI PRZEPIŁYWY ŚRODKÓW PIENIĘŻNYCH		
ZYSKI (STRATY) AKTUARIALNE Z PROGRAMÓW OKREŚLONYCH ŚWIADCZEŃ EMERYTALNYCH		
RÓŻNICE KURSOWE Z WYCENY JEDNOSTEK DZIAŁAJĄCYCH ZA GRANICĄ		
UDZIAŁ W DOCHODACH CAŁKOWITYCH JEDNOSTEK STOWARZYSZONYCH		
PODATEK DOCHODOWY ZWIĄZANY Z ELEMENTAMI POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW		
SUMA DOCHODÓW CAŁKOWITYCH	908	-277

12 RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH

JEDNOSTKOWY RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2014 R.	OKRES 3 M - CY ZAKOŃCZONY DNIA 31 MARCA 2013 R.
ZYSK/(STRATA) BRUTTO	1.120	-203
KOREKTY RAZEM	1.644	509
AMORTYZACJA	52	107
ZYSKI (STRATY) Z TYTUŁU RÓŻNIC KURSOWYCH	1	
ODSETKI I DYWIDENDY, NETTO	-21	1
(ZYSK)/STRATA NA DZIAŁALNOŚCI INWESTYCYJNEJ	-71	
(ZWIĘKSZENIE)/ ZMNIJSZENIE STANU NALEŻNOŚCI	-512	-14
(ZWIĘKSZENIE)/ ZMNIJSZENIE STANU ZAPASÓW	8	35
ZWIĘKSZENIE/ (ZMNIJSZENIE) STANU ZOBOWIĄZAŃ Z WYJĄTKIEM KREDYTÓW I POŻYCZEK	862	883
ZMIANA STANU ROZLICZEŃ MIĘDZYOKRESOWYCH	835	-484
ZMIANA STANU REZERW		-19
POZOSTAŁE	490	
PRZEPIŹYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI OPERACYJNEJ	2.764	306
SPRZEDAŻ RZECZOWYCH AKTYWÓW TRWAŁYCH I WARTOŚCI NIEMATERIALNYCH		
NABYCIE RZECZOWYCH AKTYWÓW TRWAŁYCH I WARTOŚCI NIEMATERIALNYCH		-43
SPRZEDAŻ NIERUCHOMOŚCI INWESTYCYJNYCH		
NABYCIE NIERUCHOMOŚCI INWESTYCYJNYCH		
SPRZEDAŻ AKTYWÓW FINANSOWYCH		50
NABYCIE AKTYWÓW FINANSOWYCH	-3.183	
NABYCIE JEDNOSTKI ZALEŻNEJ, PO POTRĄCENIU PRZEJĘTYCH ŚRODKÓW PIENIĘŻNYCH		
DYWIDENDY I ODSETKI OTRZYMANE		
SPŁATA UDZIELONYCH POŻYCZEK		
UDZIELENIE POŻYCZEK		
POZOSTAŁE		
ŚRODKI PIENIĘŻNE NETTO Z DZIAŁALNOŚCI INWESTYCYJNEJ	-3.183	7
WPŁYWY Z TYTUŁU EMISJI AKCJI		
SPŁATA ZOBOWIĄZAŃ Z TYTUŁU LEASINGU FINANSOWEGO		
WPŁYWY Z TYTUŁU ZACIĄGNIĘCIA POŻYCZEK/KREDYTÓW		
EMISJA DŁUŻNYCH PAPIERÓW WARTOŚCIOWYCH		
SPŁATA POŻYCZEK/KREDYTÓW		
DYWIDENDY WYPŁACONE AKCJONARIUSZOM JEDNOSTKI DOMINUJĄCEJ		
DYWIDENDY WYPŁACONE AKCJONARIUSZOM MNIJSZOŚCIOWYM		
ODSETKI ZAPŁACONE		-4
POZOSTAŁE		-128
ŚRODKI PIENIĘŻNE NETTO Z DZIAŁALNOŚCI FINANSOWEJ	0	-132
ZWIĘKSZENIE NETTO STANU ŚRODKÓW PIENIĘŻNYCH I ICH EKWIWALENTÓW	-419	181
RÓŻNICE KURSOWE NETTO		
ŚRODKI PIENIĘŻNE NA POCZĄTEK OKRESU	562	205
ŚRODKI PIENIĘŻNE NA KONIEC OKRESU, W TYM:	143	386
O OGRANICZONEJ MOŻLIWOŚCI DYSPONOWANIA		

13 ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

13.1 JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2014 R.

JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY, ZAKOŃCZONY DNIA 31 MARCA 2014R.	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	KAPITAŁ WŁASNY OGÓŁEM
NA DZIEŃ 1 STYCZNIA 2014 ROKU	103.897	-67.971	-609	9.023	-39.260	5.881	10 961
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						908	908
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY							
PRZENIESIENIE ZYSKU/STRATY Z LAT UBIEGŁYCH					5.881	-5.881	
KOREKTA WYNIKU LAT UBIEGŁYCH							
NABYCIE AKCJI WŁASNYCH							
NA DZIEŃ 31 MARCA 2014 ROKU	103.897	-67.971	-609	9.023	-33.379	908	11.869

13.2 JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 GRUDNIA 2013 R.

JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 12 MIESIĘCY, ZAKOŃCZONY DNIA 31 GRUDNIA 2013R.	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	KAPITAŁ WŁASNY OGÓŁEM
NA DZIEŃ 1 STYCZNIA 2013 ROKU	103.897	-67.971	-2.475	10.602	-29.621	-9.639	4.793
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						5.881	5.881
PRZEKSIEGOWANIE NA KAPITAŁ ZAPASOWY							
PRZENIESIENIE ZYSKU/STRATY Z LAT UBIEGŁYCH					-9.639	9.639	
KOREKTA WYNIKU LAT UBIEGŁYCH							
NABYCIE AKCJI WŁASNYCH			1.866	-1.579			287
NA DZIEŃ 31 GRUDNIA 2013 ROKU	103.897	-67.971	-609	9.023	-39.260	5.881	10.961

13.3 JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013R.

JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2013 R.	KAPITAŁ PODSTAWOWY	NADWYŻKA ZE SPRZEDAŻY AKCJI POWYŻEJ ICH WARTOŚCI NOMINALNEJ	AKCJE WŁASNE	KAPITAŁ ZAPASOWY	ZYSKI ZATRZYMANE/ (STRATY) NIEPOKRYTE	DOCHÓD CAŁKOWITY OKRESU	KAPITAŁ WŁASNY OGÓŁEM
NA DZIEŃ 1 STYCZNIA 2013 ROKU	103.897	-67.971	-2.475	10.602	-29.621	-9.639	4.793
SUMA CAŁKOWITYCH DOCHODÓW OKRESU						-277	-277
PRZEKSIĘGOWANIE NA KAPITAŁ ZAPASOWY							
PRZENIESIENIE ZYSKU/STRATY Z LAT UBIEGŁYCH					-9.639	9.639	
KOREKTA WYNIKU LAT UBIEGŁYCH							
NABYCIE AKCJI WŁASNYCH			-127				-127
NA DZIEŃ 31 MARCA 2013 ROKU	103.897	-67.971	-2.602	10.602	-39.260	-277	4.389

14 INFORMACJA DODATKOWA

14.1 INFORMACJE OGÓLNE

Niniejsze skrócone kwartalne sprawozdanie finansowe spółki Platforma Mediowa Point Group S.A. jest częścią kwartalnego śródrocznego skonsolidowanego sprawozdania finansowego Grupy Platforma Mediowa Point Group. Prezentowane dane finansowe oraz dane porównawcze dotyczą jednostki dominującej, Platforma Mediowa Point Group S.A.

Spółka Platforma Mediowa Point Group S.A. ma siedzibę w Warszawie przy Al. Jerozolimskich 212 (02-486 Warszawa). Jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000051017 oraz posiada numer statystyczny REGON 010768408. Według klasyfikacji przyjętej przez Giełdę Papierów Wartościowych w Warszawie, na której notowane są akcje Platformy Mediowej Point Group S.A., Spółka należy do sektora: Media.

Spółka jest jednostką dominującą holdingu medialnego, powstałego w 1997 roku. Od kilkunastu lat konsekwentnie realizuje strategię rozwoju w obszarze mediów i marketingu, inwestując w rozwój kolejnych przedsięwzięć oraz rozszerzając zakres usług (www.pmpg.pl). **Prezentowane skrócone jednostkowe sprawozdanie finansowe Platforma Mediowa Point Group S.A. obejmuje okres od 1 stycznia 2014 roku do 31 marca 2014 roku oraz zawiera dane porównawcze za okres od 1 stycznia 2013 roku do 31 marca 2013 roku oraz na dzień 31 grudnia 2013 roku.**

Jednostkowe sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Spółkę w dającej się przewidzieć przyszłości, lecz nie krócej niż do dnia 31 grudnia 2014 roku.

Zasady rachunkowości są zastosowane w sposób ciągły we wszystkich latach objętych sprawozdaniem finansowym. Ewentualne zmiany w stosunku do danych prezentowanych wcześniej zamieszcza się w punkcie 14.2 niniejszego sprawozdania finansowego. Niniejsze sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) zatwierdzonymi przez UE. Zmiany standardów i interpretacji obowiązujące od 1 stycznia 2013 roku nie mają wpływu na sprawozdanie finansowe.

Walutą funkcjonalną i walutą prezentacji jest złoty polski. Wszystkie dane finansowe przedstawia się w tysiącach złotych (zł), chyba, że zaznaczono inaczej.

14.2 ZMIANY STOSOWANYCH ZASAD RACHUNKOWOŚCI

Zasady rachunkowości, według których sporządzono skrócone sprawozdanie finansowe Platformy Mediowej Point Group S.A., są zgodne z zasadami stosowanymi przy opracowywaniu ostatniego rocznego jednostkowego sprawozdania finansowego Platformy Mediowej Point Group SA, tj. za rok 2013 i są w nim zaprezentowane.

W minionym okresie nie wprowadzono zmian stosowanych zasad rachunkowości.

14.3 ZMIANY WARTOŚCI SZACUNKOWYCH

Zmiany wartości szacunkowych zostały omówione w pkt 8.7.3 skonsolidowanego śródrocznego sprawozdania finansowego za I kwartał 2014 roku.

14.4 TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI

W okresie od 1 stycznia 2014 roku do 31 marca 2014 roku Platforma Mediowa Point Group S.A. dokonywała transakcji z podmiotami powiązаныmi. Transakcje te w opinii Zarządu są typowe i rutynowe, zawierane na warunkach rynkowych, a ich charakter i warunki wynikają z bieżącej działalności operacyjnej, prowadzonej przez Emitenta.

Transakcje z podmiotami powiązаныmi w okresie pierwszego kwartału 2014 roku.

TRANSAKCJE WEWNĄTRZ GRUPY	31 MARCA 2014 R.
PRZYCHODY	908
KOSZTY	5.115
NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE	396
ZOBOWIĄZANIA Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE	7.968

14.5 ZMIANY AKTYWÓW I ZOBOWIĄZAŃ WARUNKOWYCH, W TYM WEWNĄTRZ GRUPY

Na dzień 31 marca 2014 roku wystąpiły następujące zobowiązania warunkowe:

- **Poręczenie wekslowe PMPG S.A. oraz spółki zależnej Emitenta Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o.** do kwoty, każdy z podmiotów z osobna, 2.000.000 zł, udzielone w dniu 31 sierpnia 2012 roku celem zabezpieczenia zobowiązań spółki zależnej od PMPG S.A. – MW Print sp. z o.o. z siedzibą w Warszawie wobec spółki Handlowy – Leasing sp. z o.o. z siedzibą w Warszawie wynikających z dwóch umów leasingu zawartych na okres do dnia 30 maja 2016 roku oraz do dnia 30 października 2016 roku.
- **Weksel in blanco wystawiony przez AWR „Wprost”** i awalowany przez Emitenta, Distribution Point Group sp. z o.o. oraz Orle Pióro sp. z o.o., do kwoty 3 660 tys. zł wraz z deklaracją wekslową, stanowiący zabezpieczenie kredytu w rachunku bieżącym.
- **Gwarancja bankowa** umowy najmu zawartej w dniu 11 lipca 2012 roku pomiędzy Platformą Mediową Point Group S.A. i Aviva Sp. z o.o. wystawiona za zlecenie spółki zależnej Emitenta Agencja Wydawniczo-Reklamowa „Wprost” sp. z o.o. do dnia 7 maja 2014 roku w wartości 52 769,53 EUR.
- **Poręczenie PMPG S.A.** na rzecz spółki pod firmą BOB2 Sp. z o.o. z siedzibą w Warszawie. W wysokości do kwoty 2 155 842 zł, do dnia 31 sierpnia 2017 roku. Poręczenie zostało udzielone nieodpłatnie za zobowiązanie podmiotu trzeciego, spółki Bartrade sp. z o.o. z siedzibą w Warszawie, wynikające z umowy najmu lokalu biurowego. Pomiędzy Emitentem a spółką Bartrade sp. z o.o. występuje powiązanie takiego charakteru, że jedynym udziałowcem spółki Bartrade sp. z o.o. jest spółka Parrish Media N.V. z siedzibą w Alkmaar Holandia będąca akcjonariuszem Emitenta.
- **Poręczenie PMPG S.A.** na rzecz spółki pod firmą SG Equipment Leasing Polska sp. z o.o. z siedzibą w Warszawie, za zobowiązanie zależnej od Emitenta spółki Media Works Print sp. z o.o. wynikające z umowy leasingu z dnia 31 marca 2014 roku. Łączna kwota poręczonego zobowiązania, a jednocześnie wysokość poręczenia wynosi 585 400,00 zł. Poręczenie zostało udzielone do czasu spłaty zobowiązania, przy czym okres trwania leasingu wynosi 60 miesięcy.

Dodatkowo wystąpiły zabezpieczenia na majątku:

- **Hipoteka umowna** na nieruchomości gruntowej w użytkowaniu wieczystym Emitenta oraz na nieruchomości budynkowej posadowionej na tym gruncie, będącej własnością Emitenta i prezentowanej jako nieruchomość inwestycyjna, na kwotę 4 575 tys. zł, jako zabezpieczenie zobowiązania kredytowego spółki zależnej AWR Wprost Sp. z o.o.

OŚWIADCZENIA

15 ZATWIERDZENIE SPRAWOZDANIA FINANSOWEGO

Niniejsze kwartalne skonsolidowane sprawozdanie finansowe wraz ze skróconym sprawozdaniem jednostkowym zostało zatwierdzone do publikacji przez Zarząd w dniu 14 maja 2014 roku.

16 OŚWIADCZENIE O ZGODNOŚCI

Na podstawie rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, Zarząd Spółki dominującej oświadcza, że wedle swojej najlepszej wiedzy, niniejsze skonsolidowane sprawozdanie finansowe wraz ze skróconym sprawozdaniem jednostkowym oraz dane porównywalne sporządzone zostały zgodnie z obowiązującymi Spółkę zasadami rachunkowości oraz że odzwierciedlają one w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Spółki oraz jej całkowity dochód.

Niniejsze skonsolidowane sprawozdanie finansowe wraz ze skróconym sprawozdaniem jednostkowym zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) zatwierdzonymi przez UE. Na dzień zatwierdzenia niniejszego sprawozdania do publikacji, biorąc pod uwagę toczący się w UE proces wprowadzania standardów MSSF oraz prowadzoną przez Grupę działalność, w zakresie stosowanych przez Grupę zasad rachunkowości nie ma różnicy między standardami MSSF oraz standardami MSSF zatwierdzonymi przez Unię Europejską. MSSF obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz Komisję ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”).

W dniu 30 czerwca 2008 roku Zwyczajne Walne Zgromadzenie Spółki Platforma Mediowa Point Group S.A. podjęło uchwałę nr 23 w sprawie sporządzania sprawozdań finansowych Spółki zgodnie z Międzynarodowymi Standardami Rachunkowości. Uchwała weszła w życie z dniem podjęcia. W związku z powyższym Platforma Mediowa Point Group S.A. prowadzi swoje księgi zgodnie z MSSF.

Spółki zależne prowadzą swoje księgi rachunkowe zgodnie z polityką (zasadami) rachunkowości określonymi przez Ustawę z dnia 29 września 1994 roku o rachunkowości („Ustawa”) z późniejszymi zmianami i wydanymi na jej podstawie przepisami („Polskie Standardy Rachunkowości”). Skonsolidowane sprawozdanie finansowe zawiera korekty niezawarte w księgach rachunkowych jednostek Grupy wprowadzone w celu doprowadzenia sprawozdań finansowych tych jednostek do zgodności z MSSF.

PODPISY WSZYSTKICH CZŁONKÓW ZARZĄDU:

PODPISY WSZYSTKICH CZŁONKÓW ZARZĄDU			
DATA	IMIĘ I NAZWISKO	STANOWISKO/FUNKCJA	PODPIS
2014-05-14	MICHAŁ M. LISIECKI	PREZES ZARZĄDU	
2014-05-14	TOMASZ SADOWSKI	WICEPREZES ZARZĄDU	